New Hampshire State Energy Program Competitive Grant – ## Energy Efficiency Resource Standard Study # New Hampshire Energy Efficiency & Sustainable Energy Board November 8, 2013 Christine Donovan Team Lead, VEIC Scott Albert, GDS Shawn Enterline, VEIC Jeffrey Taylor, JHTA # Agenda - Study History, Purpose, & Context Christine - Stakeholder Input & Design Criteria Christine - 3. EERS Recommended by Study Team Shawn - 4. 6 Strategies Recommended for Achieving EERS Shawn - Study Methodology & Results Scott - Economic Impacts Shawn - 7. Funding Sources & Bill Impacts Shawn - 8. Next Steps Christine # 1. History, Purpose, & Context ## History Through a **competitive solicitation**, NH OEP sought assistance to: "Assess the economic feasibility of increasing investment in EE thru adoption of an Energy Efficiency Resource Standard (EERS) and/or other policy mechanisms." # History (con't) ## Building on studies commissioned by NH PUC: - Additional Opportunities for Energy Efficiency in NH "GDS Potentials Study" – 2009 - Independent Study of Energy Policy Issues -"SB 323 VEIC Study" – 2011 - ■1 of 3 Priority Recommendations from EESE Board review 2012 # Our Assignment - 1. What is an EERS and what is experience in other states? - 2. What would it take to increase EE from 0.6% of electric sales to 1.6% (or more)? - 3. What are key EE saving strategies for achieving a goal? - 4. What would the economic & bill impacts be? - 5. What legislative and/or regulatory action is needed in NH? ## And How we Modified It ... - Detailed review of Tech Potential Study indicated costeffective EE savings = 751.4 Million kWh energy equivalent - Includes EE that would reduce electricity, natural gas, & liquid heating fuels - converted to common unit - Value happens to = 6.6% of 2012 retail electric sales - We revised study question to – What would it take to achieve all cost-effective EE? ## NH Economic Context - Energy is the lifeblood of the economy - As northern NE state, heating, cooling, electricity, & transportation are all essential in New Hampshire - Reliable, affordable energy critical to citizens, business, and industry - ■NH households spend 10-50% of income on energy - Energy costs affect business & industry profitability, and factor into location & expansion decisions ## Economic Impacts - NH 2011 Energy Bill \$6 Billion (and rising) - \$3.9 Billion (65%) leaves the state immediately - Represents about 6.5% of NH annual GDP - Efficient use of clean local, indigenous energy makes good economic and business sense for all! ## Choices #### Energy conservation – Doing the same or more with **no** energy (Turning off lighting and equipment when not needed, etc.) #### ■ Energy efficiency (EE) – Doing the same or more with less energy (e.g. using CFL in lighting, improving process efficiency, using more efficient pumps and motors, etc.) ### Using local, indigenous resources – Unlike oil or gas states, in NH these include: Biomass, hydro, wind, solar, geothermal, landfill gas, etc. All of NH's indigenous energy resources happen to be clean, sustainable energy (SE) ## Why EE? - **■** EE = good business sense - □ Reductions in energy bills = improved "bottom line" - EE often = lowest cost energy choice - EE = reduces need for new power plants and/or Transmission & Distribution (T&D) upgrades - Positive environmental impacts - Creates local jobs - Support corporate sustainability/"green" goals # Context for Study - US Department of Energy Cost-effective nationwide to achieve EE = to 20-30% of energy use - After > decade of NH EE: - □ SBC & other funding results in EE savings = 0.6% of 2012 retail sales - Well below what is cost effective & EE in other states - Big swings in public funding (eg ARRA) result in widely varying type and scale of services & programs - Programs sometimes run out of funding before serving all customers - "Stop & start" dynamic works against true market transformation A root cause - No single, clear, statewide goal & commitment to EE # 2. What is an EERS & What is the Experience in Others States? ## What is an EERS? - Clear, specific statewide energy savings goal(s) - Developed via legislation and/or regulation - Requires utilities and/or third party PAs to achieve specific amount of EE savings - Goal often expressed as % annual retail sales - Is both aspirational & directive - Both establishes goal & delegates authority # Overview of EERS Experience - 25 states have EERS in place - 13 states = 100% or more of goals - 3 states = >90% of goals - Average savings: - 77 kwh/capita for legislatively set goals - ■86 kwh/capita for regulatory enforced goals - NH only state in Northeast with no EERS or equivalent ## Components of Successful EERS - Clear statement of EE goal(s) - Clear statement requiring "all cost effective EE" - Clear direction to appropriate public entity for implementation & oversight - Complimentary& supportive regulatory policies: - Decoupling or other approaches for addressing lost revenue issue - "Collaborate vs litigate" approach - Involves key stakeholders in goal setting, planning, & budgeting prior to formal dockets - Rigorous, independent EM&V # Effective Elements for Meeting EERS - Establishing performance-based goals providing implementers flexibility to change program design & offerings without adjudicated approval - Offering fuel blind programs - Allowing savings from EE due to Codes and Standards - Using TRM's as basis for anticipating savings, until replaced by smart grid data # Factors that can Limit Achieving Goals - Stop and start EE program funding - Opt-outs for industrial customers - Focus limited only to ratepayer funded, utility administered programs # 3. Stakeholder Input & Design Criteria ## Key Stakeholders - Business & Industry - Utility Managers & Program Administrators - State Regulators & Regulatory Staff - NGO's, Advocates - Policymakers # Key Stakeholder Input - 1. Establish clear baseline year & 3 year ramp up plan. - 2. Seek both electric & thermal savings. - 3. Identify range of options including (but not limited to) utility-administered CORE programs. - 4.Do not plan for same savings from residential & C&I sectors. - 5. Examine what works in nearby states, consider "fit" in NH. - 6. Increase stability and predictability in policy direction. - 7. Consider issue of utility lost revenue from EE. # Design Criteria | # | Design Criteria | Implication for a NH EERS | |---|---|--| | 1 | Make use of Best Practices | The EERS should be informed by experience and success in other jurisdictions. | | 2 | Be Tailored to New Hampshire | The EERS should build upon and compliment New Hampshire's existing laws and regulations. | | 3 | Build on Existing Success | The EERS should build upon the success to date with existing programs in NH (CORE, state government leading-by-example, Building Energy Code Collaborative Project, etc.) | | 4 | Promote Competitive Market
Activity | The EERS should enable a blend of policy and regulatory initiatives that help stimulate competitive market activity and can sale up with increased private investment over time. | | 5 | Create Sustainable Funding | The EERS should create a mechanism for sustainable investments in energy efficiency | | 6 | Increase Certainty | The EERS should articulate a stable and predictable set of policies and rules that endure over time. | | 7 | Recognize and Address the Issue of Lost Revenue | The EERS should recognize deep concern about lost revenue from decreased sales by energy suppliers. EERS implementation will likely require decoupling revenue from sales for regulated utilities. | # 4. EERS Recommended by Team # EERS Recommended by Team - Short Term (Five Year) Energy Efficiency Standard - Achieve all cost-effective EE - Study assumed 5 year period (2013 2017) - % of Sales: 6.6% of 2012 electric energy sales - CORE Programs: 1.6% thru expanded & enhanced CORE programs. - Other Strategies: 5.0% thru combination of public & private initiatives - Long Term Benchmarking Standard - By 2025, NH building stock will be among most energy efficient in the nation, ranked in the top quartile as measured by kWh/sq. ft. per capita # 4. Key Strategies for Achieving EERS # NH Strategies for Achieving EERS - 1. State & Local Governments Lead by Example - 2. Enhance & Expand the CORE Programs - 3. Establish Supportive Regulatory Policies & Enable Investment/New Business Approaches by Utilities - 4. Implement the NH Roadmap to Building Code Compliance - 5. Track, Report, Benchmark, & Promote All Results - 6. Scale Up Competitive Private Market Activity ## 1. Government Leads by Example #### Rationale - State Government is single largest energy consumer. - Municipal Government increasingly focused on EE. - Existing policies support investment, and results are applicable to achieving the EERS. - Attribute energy savings from existing legislation and Executive Orders to the EERS. - Inspire additional effort beyond business-as-usual. # 2. Expand/Enhance CORE Programs #### Rationale Build upon the existing, cost-effective portfolio of regulated EE programs. - Ramp up funding from '13-'14 over three years. - **1/3, 1/3, 1/3** - Results in doubling the EE portion of the SBC by 2017. # 3. Establish Supportive Policies & Enable Utility Investment/New Models #### Rationale - Utilities already invest in energy infrastructure. - Utilities have a direct relationship with the customer. - Cost-of-service regulation coupled with on-bill financing are existing investment pathways that could create a win-win. - Expand utility's investments in energy infrastructure to include behind-the-meter investments in EE. - Conduct PUC docket to set the rules for behind-the-meter EE infrastructure investments. ## Address Lost Revenue Issue #### Rationale - Maintain utility financial health as EE reduces sales. - Neutralize the disincentive to invest in efficiency. - Create a positive incentive to increase investment in traditional/CORE and behind the meter EE measures. ### Strategy Open a docket to implement new policy and regulatory framework – decoupling or results-based regulation, or other approaches TBD. ## Req. for Utility Investment - Applies only to measures that are permanently affixed to the building - Shell, HVAC, Hot Water, Etc. - PUC would apply existing regulatory principles - Prudency and Used and Useful principles - Recover costs thru OBF or other mechanism - Customers could be offered a voluntary tariff rider that recovers cost of EE measure, and is attached to meter, not building owner. ## 4. Implement Code Compliance Roadmap #### Rationale - Energy code compliance is the #1 step to reduce energy use, according to the US DOE - Supports the existing 90% compliance by 2017 goal - CORE programs are already working on codes - Leverage building permit activity - Strengthen collaboration with municipalities - Additional training for key market actors - Attribute code savings to EERS & CORE goals ## 5. Track, Report, Benchmark, & Promote #### Rationale - Timely, accurate information is a prerequisite for making sound investment decisions. - Lack of quality information is a long-standing barrier to competitive markets for energy efficiency. - EM&V on all EE activities is essential, and provides the basis for education and outreach. - Identify program-specific performance metrics. - Fund EM&V to yield valid & credible results. - Promote results to increase awareness & demand. # 6. Stimulate Competitive Mkt. Activity #### Rationale - Represents cost-effective savings not otherwise realized through other strategies. - To be achieved through competitive market activity. - Achieve market transformation...new private investment. - Develop metrics for assessing participation levels, engagement of market actors, innovation in program offerings, incorporation of emerging technologies, etc. - Recognize and reward initiatives that engage key market actors and result in long-term market activity not reliant on public subsidy. # 5. Study Methodology & Results # Overview of Results – by Strategy | | % of 2012 Electricity Use | | | | Cost Estimate (\$M/Year) | | | | | | |-----------------------------|---------------------------|------|------|------|--------------------------|-------|--------|--------|--------|--------| | | 2013 | 2014 | 2015 | 2016 | 2017 | 2013 | 2014 | 2015 | 2016 | 2017 | | 1 Lead-by-
Example | 0.0% | 0.1% | 0.1% | 0.1% | 0.1% | \$0 | \$12 | \$7 | \$7 | \$7.1 | | 2 CORE
Programs | 0.9% | 0.9% | 1.2% | 1.4% | 1.7% | \$54 | \$52 | \$66 | \$80 | \$93.6 | | 3 Behind-the-
Meter Inv. | 0.0% | 0.3% | 0.5% | 0.7% | 0.7% | \$- | \$14 | \$26 | \$34 | \$38 | | 4 Code
Compliance | 0.0% | 0.0% | 0.1% | 0.7% | 1.1% | \$- | \$11.4 | \$11.9 | \$12.5 | \$13.2 | | 5 Track,
Report | 0.0% | 0.0% | 0.0% | 0.0% | 0.0% | \$5.4 | \$11.3 | \$17.8 | \$22.9 | \$28.1 | | 6 Comp. Pvt.
Mkt. | 0.0% | 0.5% | 1.6% | 2.2% | 2.9% | \$- | \$24 | \$67 | \$96 | \$129 | | Grand Total | 1.0% | 1.9% | 3.4% | 5.0% | 6.6% | \$60 | \$124 | \$196 | \$252 | \$309 | ### 2017 Energy Savings (% of '12 Sales) ### CORE Program Break Out (Millions of \$ in 2017, % of 2012 kWh) ## Total Investment/Year in EE by 2017 | Unit
(\$M/Yr) | Comp.
Mkt. Act. | CORE
Programs | Energy
Codes | Utility
Direct
Investment | Gov't
Lead-by
Example | Total | |------------------|--------------------|------------------|-----------------|---------------------------------|-----------------------------|-------| | C&I: Electric | \$30.6 | \$34.4 | \$1.6 | \$9.9 | \$2.2 | \$79 | | C&I: NG | - | \$10.1 | \$3.3 | - | \$2.0 | \$15 | | C&I: Other Fuels | \$35.9 | \$1.9 | \$1.6 | \$8.3 | \$2.9 | \$51 | | Res: Electric | \$37.0 | \$23.0 | \$1.6 | \$13.2 | - | \$75 | | Res: NG | \$3.7 | \$11.1 | \$1.6 | \$1.1 | - | \$18 | | Res: Other Fuels | \$21.5 | \$13.1 | \$3.3 | \$6.0 | - | \$44 | | Total | \$129 | \$94 | \$13 | \$38 | \$7 | \$281 | | | | | Track, | \$28 | | | | | | | | \$309 | | | ## 2017 Energy Savings (Millions of kWh) | Unit
(Millions kWh) | Comp.
Mkt. Act. | CORE
Programs | Energy
Codes | Utility
Direct
Investment | Gov't
Lead-by-
Example | Total | |------------------------|--------------------|------------------|-----------------|---------------------------------|------------------------------|-------| | C&I: Electric | 66.3 | 57.9 | 8.8 | 16.6 | 1.4 | 151 | | C&I: NG | - | 36.0 | 39.2 | - | 3.0 | 78 | | C&I: Other Fuels | 118.3 | 6.8 | 29.0 | 29.6 | 5.6 | 189 | | Res: Electric | 64.8 | 26.5 | 4.4 | 16.2 | - | 112 | | Res: NG | 10.0 | 26.5 | 14.0 | 2.5 | - | 53 | | Res: Other Fuels | 57.5 | 31.2 | 29.0 | 14.4 | - | 132 | | Total | 317 | 185 | 124 | 79 | 10 | 715 | ## Average Lifetime Cost (\$/kWh) # Key Elements | # | Element | Description | |---|--|--| | 1 | Five -Year
Energy Efficiency
Standard | Metric: Ratio of energy savings to energy sales in %. Base Year: Calendar 2012. Ramp Up: Three years; 2015 thru 2017 (CORE Programs) Applicability: Electric & thermal energy expressed in kWh. | | 2 | Intermediate Market
Progress Indicator | Metric: Program awareness, # of completed projects, workforce training/skills, etc. Base Year: 2014, measured every two years Applicability: Electric & thermal customers, contractors, & general public | | 3 | Long-Term
Energy Benchmarking
Standard | Metric: Top quartile as measured by intensity of use (IOU) kWh/sq. ft. per capita Deadline: 2025 Applicability: Electric & thermal energy expressed in kWh | # 6. Economic Impacts ### A Large, Cost Effective Opportunity - Cost effective EE is 10X > than 2012 investment & results - Societal Cost to Achieve = \$941M ### Cost Effective EE = Financial Return - MACE Cumulative Total Societal Cost = \$941M - Energy Savings = \$195M for 15 years (\$2.9B total) - Payback Period = 4.8 Years - Cost / Savings = (\$941M) / (195M) = 4.8 Years - Return on Investment = 210% - ROI = (Return Cost)/(Cost) = - □ (\$2.9B \$941M) / (\$941M) = 210% ### All Cost Effective EE: Jobs & Income #### New Jobs - 2,380 Jobs - 34% of all jobs that were created between 2010-2011. - Change in Total Employment 2010 2011 = 6,996 jobs. ### New Income (NH's GDP) - □ \$160M/Yr - 7.3% of all income that was created between 2010-2011. - Change in GDP 2010 2011 = \$2,186 million. ### Assumptions - Baseline for comparison is 2013 spending levels and energy policy. - Incremental Impacts from new spending on the 6 strategies. # 7. Funding Sources & Bill Impacts ### Funding Sources – Current & Potential #### Current Sources SBC, Customer Contributions, RGGI, FCM, Other Federal/State \$ #### Potential Sources - State treasury funds - State bonding authority, eg BFA tax exempt bonds - Business tax credits, eg CDFA funds - Community Development Block Grants - Property Assessed Clean Energy (PACE) Funds - □ Energy Service Companies (ESCo) For Profit + Public Purpose - Private investment funds ### System Benefits Charge (SBC) - Current SBC = \$0.0033/kWh - \$0.0018/kWh for regulated EE programs (= \$18.5M) - \$0.0015/kWh for Electric Assistance Program (EAP) - SBC needed to increase Core Program EE to 1.6% by 2017 = \$0.0051/kWh - □ \$0.0036/kWh for regulated EE programs (= \$39M) - \$0.0015/kWh for Electric Assistance Program (EAP) - If doubling EE portion SBC not favored, consider allocating RGGI funds to EE rather than rebates - Provides better ROI (per UNH assessment) ### Bill Impacts (2017) | | Participant | | Non-Pai | rticipant | Average Customer | | | |------------|-------------|----------|---------|-----------|------------------|---------|--| | | % | \$/Year | % | \$/Year | % | \$/Year | | | Res. Elec. | -1.4% | \$-18 | 0.8% | \$11 | -0.4% | \$-5 | | | C&I Elec. | -26% | \$-1,936 | 1.1% | \$79 | -0.9% | \$-70 | | | Res. Gas | -10% | \$-97 | 3.1% | \$30 | 0.7% | \$7 | | | C&I Gas | -7.3% | \$-674 | 1.6% | \$150 | 0.1% | \$6 | | - * Participating <u>residential customers</u> save 2.5X more than non-participating customers pay into the programs. - * Participating <u>C&I customers</u> save 14X more than non-participating customers pay into the programs. # 8. Next Steps ### Next Steps - Conduct Outreach about Study Fall 2013 - Work with Key Stakeholders Fall 2013 - Meet with Legislative Committees Fall/Winter 2013-14 - Develop Legislation & Seek Passage Winter 2013-14 ## Q&A and Discussion ### For More Information Christine Donovan, Team Lead VEIC 128 Lakeside Avenue, Burlington, Vermont 05401 802-540-7801 cdonovan@veic.org 55